Viewpoints

A Publication of the Denver Community Kollel

Parshas Yisro 5763 Jan. 25, 2003

Follow the Majority

“And all the people saw the sounds and the flames, the sound of the shofar and the smoking mountain…they said to Moshe, ‘You speak to us and we shall hear; let G-d not speak to us lest we die.’ Moshe said to the people, ‘Do not fear, for in order to familiarize you (with Him) has G-d come; so that His fear shall be before you, so that you shall not sin’” (Exodus 20:15-17).

I

n this week’s parsha the Jews entered the Sinai desert and encamped around Mt. Sinai. There, the purpose of the Exodus from Egypt was realized when they received the Torah, G-d’s Will for us in this world. Additionally, they experienced a national Divine Revelation, amid thunder and lightning, as they heard G-d dictate to Moshe the first two of the Ten Commandments (1).

In the Passover Haggadah, we refer to our national experience at Mt. Sinai among the many other favors G-d bestowed upon us when we left Egypt. Peculiarly, though, the Haggadah distinguishes the encampment around Mt. Sinai from the gift of the Torah. As we read in the Haggadah, “Had He brought us before Mt. Sinai, but not given us the Torah, it would have sufficed us (2).” What was the point of encamping around Mt. Sinai if not to receive the Torah?

The events that occurred at Mt. Sinai were miraculous ones. The sounds of the shofar were seen. The mountain was “burning with fire unto the heart of the heavens (3).” And the climax was hearing G-d speak first hand. In all, the entire experience was completely overwhelming for the people. But it was for a special reason.

“Do not fear, for in order to familiarize you (with Him) has G-d come.” The Sinai experience was to instill in the fledgling Jewish nation the principles of belief in G-d. The intensity of the Revelation was to be so great that those beliefs would take root in the hearts of the people for all generations (4).

According to Maimonides, this experience also proved the veracity of Moshe’s teachings to the masses. “We saw with our own eyes and heard with our own ears, the fire, the thunder and lightning, and how (Moshe) approached heaven and the Voice spoke to him saying, ‘Moshe, Moshe, go tell them such-and-such.’ As it says, ‘I (G-d) will come to you in the thickness of the cloud in order that the nation hears as I speak to you, and they will believe in you as well forever’ (5).”

G-d gave us the Torah, the teachings that will help us succeed in life, and for this we are forever beholden to Him.

But He didn’t just give us the Torah through some questionable intermediary, in a private vision. “He brought us before Mt. Sinai” and gave it to us with the entire nation at attention amid a miraculous display, to ensure that all future generations would have reason enough to believe its credibility. For this we owe a separate debt of gratitude, as indicated in the Haggadah.

The legitimacy of a religion is proportional to the improbability of someone fabricating its conception (6), and in this regard the origin of Judaism differs greatly from that of any other religion.

Islam, Buddhism and others rely solely on the testimony of one individual. Although no one can disclaim the prophecies these people had, but no one can verify them either.

Even Christianity, which claims as many as twelve disciples experiencing prophetic visions, has certain basic tenets that can only be known to an individual, such as the Immaculate Conception (which would anyway contradict their leader’s supposed Davidic lineage, a prerequisite for being Moshiach).

Furthermore, references to the alleged, post-resurrectional appearances to all the disciples are contradictory as to their location from one Gospel to another (6). The many miracles that we are told he performed are recorded as having occurred in front of unnamed crowds; again, unverifiable. In the final analysis, although more credible than others, Christianity too suffers from an impeachable beginning.

Only Judaism dares make the claim that its entire nation witnessed a revelation of G-d. Not just a large percentage – everyone. Only the Torah can tell its original recipients, “Not with our forefathers did G-d establish His covenant, but with us. Face to face did G-d speak to you on the mountain from amidst the fire (7).”

The 18th Century sage, Rabbi Yonasan Eybeschutz, was once asked, “Why don’t the Jews have to submit themselves to the more numerously adhered, Christian religion, since it says in the Torah, ‘Follow after the majority’ (8)?”

Rabbi Eybeschutz bluntly replied that the aforementioned principle is used exclusively in cases of doubt, not when we are clear as to the facts. And the Jewish People, He said, is firmly rooted in its heritage through its unbroken chain of tradition.

In light of the above, however, the premise for the question is altogether incorrect. We are truly the majority, because more Jews experienced first hand the events recorded in the Torah than all the supposed prophets of all the other religions combined!

(1) Ex. 19:9. See Rashi to 19:19 where he writes this, quoting Talmud Makkos 24a. They had become terrified and requested that He dictate the rest to Moshe. (2) Artscroll Family Haggadah, p. 43. This excerpt is part of the familiar Passover song, “Da’yeinu.” (3) Deut. 4:11. (4) Nachmanides to Ex. 19:9. (5) Yesoydei Hatorah 8:1. (6) Lawrence Kelemen in Permission to Receive, Targum Press, p.50-78. (7) Deut. 5:3-4. (8) Ex. 23:2.

Written by: Rabbi Shlomo Rosenberg

To receive this publication at your email address, email to: subscribe@denverkollel.org

For more information about the Kollel, please call 303-820-2855
